

City of Bloomington, IN TDM Plan

Project Overview

June 12, 2019

W+A Team Introductions


W+A Key Staff

STAFF	COMPANY TITLE	PROJECT ROLE
JUSTIN SCHOR	Principal	Project Manager + Plan Phase Lead
COURTNEY MENJIVAR	Principal	Engage + Measure Phases Lead
BRIAN HORAN	Senior Associate	Create Phase Lead

How W+A Will Help with Your TDM

- Experience developing + implementing TDM programs in
 - government agencies
 - a transportation management association (TMA)
 - large universities
 - private sector developments
- Planning recommendations based on what we know works in the field.

Building Consensus + Support for TDM Plan

- Stakeholder Engagement
 - SOAR
 - Survey

Successful Development + Implementation Example

- Tysons Partnership TMA
- Go Buffalo Niagara Regional TDM Plan
- Triangle Region 7-Year TDM Plan

Lessons Learned

- Ensure Buy-In
- Secure Champion
- Ensure Funding

Understanding of Bloomington Economy

- Indiana University is a major player
- High % of students yields < average median age
- Higher than average education level
- Significant healthcare industry

Understanding of Bloomington Non-Auto Infrastructure

Transit

- Bloomington Transit.
- Biking
 - Network of multi-use trails

Understanding of Bloomington Transportation Policies + Plans

Comprehensive Plan

 "Provide a safe, efficient, accessible and connected transportation system that emphasizes public transit, walking and biking to enhance options to reduce our overall dependence on the automobile."

Multi-Modal Transportation Plan

Develop infrastructure to allow for non-auto uses to thrive.

Sustainability Action Plan

Reduce SOV Mode Split from 62.8% to 60% by 2022.

Parking Ordinance

Managing parking on municipal parking facilities.

Bloomington TDM Sustainability + Equity Strengths

Economic

- IU has robust Sustainable Transportation/TDM Program
- Opportunity to influence younger population on travel behavior
- Highly educated people tend to respond better to sustainability message
- Health conscious population in healthcare industry

Non-Auto Infrastructure

- Transit geographic reach of Bloomington Transit.
- Biking Well developed network of multi-use trails

• <u>Transportation Policies + Plans</u>

- Comprehensive Plan supports strategies that reduce dependence on automobile.
- Multi-Modal Transportation Plan emphasizes infrastructure to allow for non-auto uses to thrive.
- Sustainability Action Plan has clear SOV mode split goal to measure success against.
- Parking Ordinance includes a pricing model that encourages non-SOV usage.

Bloomington TDM Sustainability + Equity Barriers

<u>Economic</u>

- IU TDM Program is self-sufficient and may not feel it needs regional TDM resources
- High turnover of student population requires ongoing need to educated about travel choices
- Higher than average education level correlates to higher income levels which makes cost of driving a car more affordable.
- Risk of catering to higher income audiences at expense of others.

Non-Auto Infrastructure

- Low frequencies of most Bloomington Transit routes.
- Challenging weather for biking during winter months.

Transportation Policies + Plans

- Multi-Modal Transportation Plan emphasizes infrastructure but not development which is driving the use of that infrastructure.
- Sustainability Action Plan goals may need to better align with parking demand reduction metrics.

Key Things to Be Mindful of When Developing a TDM Plan

- Being flexible and not too prescriptive because technology changes rapidly.
- Instead, focus on metrics for success.
- Create a toolbox with flexibility on the tools that can be used.

Project Schedule + Milestones

ase	ਰ Task		May – 19			J	Jun – 19			J	ul – 1	9		,	Aug -	- 19		·	Sep -	- 19	•		Oct -	- 19		No	ov –	19		·	Dec	c – 19	9		Jan -	– 20	
Ç I gay		6	13	20	27	3	10 1	7 24	1 1	8	15	22	29	5	12	19 2	26 2	2 9	1	6 23	30	7	14	21	28	4 1	11 :	18 2	25	2	9 :	16	23 30	6	13	20 2	
Plan	Background Research						•	*																													
Ы	Stakeholder Engagement										*	•																									
	Peer Review															,	*																				
Create	Market Research																	*					•	\perp	╛												
Ç	Modelling: Strategy Impact Evaluation																								*												
	Financial Resources Assessment and Gap Analysis																										(•									
	Build Awareness																										(•									
Engage	Increase Interest																										(•									
Eng	Desire																										(•									
	Inspire Action																										(•									
	Determine the Measurement Tool(s)																											*									
Measure	Determine the Frequency and Windows of Time for Measurement																										:	*									
2	Establish How the Information will be Presented																											*									
Action	Develop an Action-Oriented Implementation Plan																												*	•		*			*		
⊙	On Site																																				
*	Milestones																																			\perp	

QUESTIONS?

